November 1, 2013 # Contents | Sectio | n 1: Executive Summary | 3 | |--------|---|----| | | n 2: Detailed Incremental Cost Estimates | | | Sectio | n 3: Incremental Cost & Savings of the Thermal Enclosure System Rater Checklist (TES) | 20 | | Sectio | n 4: Incremental Cost & Savings of the HVAC System QI Contractor Checklist (HVAC-C) | 24 | | Sectio | n 5: Incremental Cost & Savings of the HVAC System QI Rater Checklist (HVAC-R) | 26 | | Sectio | n 6: Inc. Cost & Savings of the Water Management System Bldr. Checklist (WMS) | 28 | | | n 7: Cost References | | | A. | Thermal Enclosure System | | | B. | Space Conditioning Equipment & Filter | 30 | | C. | Ventilation Equipment | 31 | | D. | Ductwork | 32 | | E. | Domestic Hot Water Equipment | 32 | | F. | Appliances & Lighting | 33 | | G. | Labor | 33 | # **Section 1: Executive Summary** #### Overview This document is intended to provide partners, utility sponsors, and program designers with an estimate of the incremental costs to build, and associated savings from, an ENERGY STAR certified home under Version 3 of the program in regions that have adopted the 2009 ICC codes (e.g., 2009 IECC, 2009 IRC). #### Methodology To complete this analysis, EPA evaluated thirteen typical homes across hot, mixed, and cold climates. The architectural characteristics for each home were determined using the U.S. Department of Energy's Methodology for Evaluating Cost-Effectiveness of Residential Energy Code Changes. Exhibit 1 shows the house parameters that were modeled consistently across all Climate Zones. **Exhibit 1: House Parameters Consistent Across Climate Zones** | Parameter | Value | |--|-----------------------------| | Number of Stories | Two | | Conditioned Floor Area per Floor (ft²) | 1,200 | | Total Conditioned Floor Area (ft²) | 2,400 | | Perimeter (ft) | 30 x 40 | | Ceiling Height (ft) | 8.5 | | Bedrooms | 4 | | Window Area (% of Floor Area) & Distribution | 15%, Even | | Exterior Door Quantity & Total Area | 2 Doors, 42 ft ² | Exhibit 2 shows parameters that were modeled with variations across Climate Zones. In Climate Zones 1 through 6, one home in each zone was configured with an electric heat pump and electric water heater, named Configuration A. A second home was configured with a gas furnace, electric air conditioner, and gas water heater, named Configuration B. In Climate Zone 7, only one home was modeled using Configuration B, based on EPA's observation that few electrically-heated homes participate in the program from this region. **Exhibit 2: House Parameters Varied Across Climate Zones** | Parameter | | CZ 1 | CZ 2 | CZ 3 | CZ 4 CZ 5 | | CZ 6 | CZ 7 | | |-----------------|-----------|-------------|-------------|--|------------------------------|--|------------------|--------------|--| | Location | | Miami
FL | Tampa
FL | Fort Worth
TX | St. Louis Indianapolis MO IN | | Burlington
VT | Duluth
MN | | | Foundation Type | | | Slab | | Unconditioned Basement | | | | | | Space Heating, | Config. A | | Electric A | Electric Air-Source Heat Pump & Electric DHW n/a | | | | | | | Cooling, & DHW | Config. B | | Gas Furn | Gas Furnace, Electric AC, & Gas DHW | | | | | | The energy efficiency features of the baseline homes were aligned with the 2009 IECC prescriptive path, except for the window and door performance in Climate Zone 1. In this location, the 2009 IECC requires a window U-factor of 1.2 and door R-value of 0.8. This level of performance is worse than what is likely to be available in the marketplace, so the improved window and door requirements of Climate Zone 2 were modeled instead. In addition, because no insulation installation grade is defined or required by code, all zones were modeled with Grade III insulation installation in walls and Grade II insulation installation in ceilings and floors, which reflects EPA's experience with typical homes built to code. The energy efficiency features of the ENERGY STAR certified homes were aligned with the requirements of the Prescriptive Path of the Version 3 guidelines, referred to as the ENERGY STAR Reference Design, with one deviation: bathroom exhaust fans were not ENERGY STAR certified except when used as part of a whole-house mechanical ventilation system. The rationale for this deviation is that a large majority of partners use the Performance Path to demonstrate compliance, for which bathroom exhaust fans are not required to be certified except when used as part of a whole-house mechanical ventilation system. These energy efficiency features of the baseline homes and ENEGY STAR certified homes are summarized in Exhibits 4 through 16. To estimate energy savings, first, the baseline and ENERGY STAR home configurations were modeled in REM/Rate v14.3. Energy consumption was determined from the resulting Fuel Summary report. Next, two factors were applied to account for ENERGY STAR program requirements not fully credited in the RESNET standards and which help ensure that the thermal enclosure system and HVAC system in certified homes perform as designed. Because these requirements are not required by the 2009 IECC, the factors were applied to the baseline homes, thereby increasing their consumption. The first factor reflects increased convective losses because the baseline homes are not required to achieve Grade I insulation installation nor, in Climate Zones 4 through 8, alignment of the wall insulation with the interior air barrier. This was estimated to increase heating and cooling consumption in the baseline homes by 5%. The second factor reflects less efficient operation of the air conditioner and heat pump because the baseline homes are not required to be commissioned, per the HVAC System QI Contractor Checklist. This is estimated to increase the heating consumption for homes with electric heat pumps and the cooling consumption for homes with air conditioners or heat pumps by 6.9%. These two factors were applied multiplicatively to the heating and cooling consumption reported by REM/Rate for the baseline homes. The resulting energy consumption for the baseline homes and ENERGY STAR certified homes were then converted to purchased energy costs using a national average rate of \$0.113 / kWh and \$1.064 / therm, as referenced from the Energy Information Administration's 2013 Annual Energy Outlook. Finally, the purchased energy costs for the ENERGY STAR certified homes were subtracted from those of the baseline homes to determine savings. The incremental costs of the energy efficiency features for each ENERGY STAR certified home were estimated next. This included both the mandatory measures required by the four ENERGY STAR inspection checklists, along with the measures that were not required by the checklists but used to meet the ENERGY STAR HERS Index target required by the program. #### **Results & Discussion** Exhibit 3 summarizes the annual purchased energy costs for each baseline and ENERGY STAR certified home. In addition, it summarizes the annual purchased energy savings and the total upgrade cost for each ENERGY STAR certified home, and the resulting monthly purchased energy savings, monthly mortgage upgrade cost, and net cash flow. The monthly mortgage upgrade cost was calculated assuming a 30-year fixed mortgage with a 5.0% interest rate. Exhibit 3: ENERGY STAR v3 Certified Home vs 2009 IECC Home, Illustrative Cost & Savings Summary | | | | | | 2009 IECC | | ENERGY STAR Version 3 | | | | | | |----|----|-------------------|--------|------------------------|--|--|-----------------------------|-------------|--------------------------|---|--|---------------------| | # | CZ | Location | Found. | HVAC Equipment Type | Annual
Purchased
Energy
Costs | Annual
Purchased
Energy
Costs | Ann
Purch
Ene
Savi | ased
rgy | Total
Upgrade
Cost | Monthly
Purchased
Energy
Savings | Monthly
Mortgage
Upgrade
Cost | Net
Cash
Flow | | 1 | 1 | Miami, FL | Slab | Elec. Air-Source HP | \$1,911 | \$1,589 | \$322 | 17% | \$2,187 | \$27 | \$12 | \$15 | | 2 | 1 | Miami, FL | Slab | Gas Furance / Elec. AC | \$1,749 | \$1,428 | \$321 | 18% | \$2,124 | \$27 | \$11 | \$15 | | 3 | 2 | Tampa, FL | Slab | Elec. Air-Source HP | \$1,923 | \$1,615 | \$308 | 16% | \$2,187 | \$26 | \$12 | \$14 | | 4 | 2 | Tampa, FL | Slab | Gas Furance / Elec. AC | \$1,750 | \$1,435 | \$315 | 18% | \$2,124 | \$26 | \$11 | \$15 | | 5 | 3 | Fort Worth, TX | Slab | Elec. Air-Source HP | \$2,326 | \$1,780 | \$546 | 23% | \$2,421 | \$45 | \$13 | \$32 | | 6 | 3 | Fort Worth, TX | Slab | Gas Furance / Elec. AC | \$1,998 | \$1,622 | \$376 | 19% | \$2,358 | \$31 | \$13 | \$19 | | 7 | 4 | St. Louis, MO | Bsmt. | Elec. Air-Source HP | \$2,868 | \$2,294 | \$574 | 20% | \$2,176 | \$48 | \$12 | \$36 | | 8 | 4 | St. Louis, MO | Bsmt. | Gas Furance / Elec. AC | \$2,129 | \$1,762 | \$366 | 17% | \$2,145 | \$31 | \$12 | \$19 | | 9 | 5 | Indianapolis , IN | Bsmt. | Elec. Air-Source HP | \$2,917 | \$2,197 | \$720 | 25% | \$2,571 | \$60 | \$14 | \$46 | | 10 | 5 | Indianapolis , IN | Bsmt. | Gas Furance / Elec. AC | \$2,089 | \$1,674 | \$415 | 20% | \$2,350 | \$35 | \$13 | \$22 | | 11 | 6 | Burlington, VT | Bsmt. | Elec. Air-Source HP | \$3,803 | \$2,686 | \$1,117 | 29% | \$2,667 | \$93 | \$14 | \$79 | | 12 | 6 | Burlington, VT | Bsmt. | Gas Furance / Elec. AC | \$2,399 | \$1,852 | \$547 | 23% | \$2,350 | \$46 | \$13 | \$33 | | 13 | 7 | Duluth, MN | Bsmt. | Gas Furance / Elec. AC | \$2,696 | \$2,023 | \$673 | 25% | \$2,350 | \$56 | \$13 | \$43 | Section 2 contains Exhibits 4 through 16, which contain a more detailed breakout of the incremental upgrade costs presented for each home
in Exhibit 3. While this analysis provides illustrative incremental costs and savings, these values will vary for any specific certified home, dependent on variables such as baseline construction practices, geographic location, house design, and vendor relationships. For example, builders are likely to experience lower incremental costs than stated in this document if they are able to procure equipment or materials below retail rates or if they already build above code-minimum requirements. In addition, many partners achieve decreasing costs over time as they gain experience and develop more cost-effective strategies to meet the program requirements. Therefore, these estimates are only illustrative and are likely to represent the higher end of the cost spectrum. 11/1/2013 Sections 3 through 6 provide a more detailed discussion of the incremental costs and savings associated with each of the four inspection checklists required by the program. With this analysis, the requirements of the checklists were compared to the requirements of the 2009 IECC and 2009 IRC codes, and only requirements above code were accounted for. For example, code requires that HVAC systems be designed in accordance with Manual J, D, and S, or equivalent methodologies, so no costs or savings were assumed for meeting these design requirements. In contrast, code does not require commissioning of HVAC systems, so both incremental costs and savings were estimated for these requirements. In addition, where the ENERGY STAR program requires a Home Energy Rater to verify a code requirement, the cost for such verification was included in the incremental costs for the program, because this third-party verification is above and beyond the oversight required by code. This approach was pursued for two reasons. The first reason is that code is a well-defined baseline from which costs and savings can be consistently evaluated. In contrast, standard practice often varies from code-minimum requirements (both below-code and above-code) and is therefore difficult to consistently benchmark against. The second reason for this approach is that most utility-sponsored programs are not able to claim savings for improvements from below-code to code-minimum practices. Therefore, estimating the incremental costs and savings only for the above-code measures of the ENERGY STAR v3 program requirements makes the analysis more relevant to utility sponsors and partners that wish to improve practices above code. Despite the fact that many of the items in the ENERGY STAR Checklists are required by code, EPA believes that their inclusion provides significant benefits: code often allows these items to be traded-off for other improvements, while the Checklists help ensure that these details are included in every home to consistently deliver a complete thermal enclosure system, complete HVAC system, and complete water management system; the ENERGY STAR Checklists consolidate critical code-required details in a relatively concise format that improves compliance; the ENERGY STAR Checklists provide a consistent set of building-science details from which to educate and train partners; and many of the items on the ENERGY STAR Checklists are required to be third-party verified by a Home Energy Rater, whereas most jurisdictions do not require such oversight. Finally, Section 7 provides additional references to support the assumptions used in the analysis. # Section 2: Detailed Incremental Cost Estimates Exhibits 4 through 16 contain a more detailed explanation of the incremental upgrade costs presented for each home in Exhibit 3. For each home, the costs are divided into five sections. The first section in each exhibit contains the energy efficiency measures that are not required by the four ENERGY STAR Inspection Checklists, and were used solely to meet the ENERGY STAR HERS Index target. The next four sections contain the costs required to comply with, respectively, the Thermal Enclosure System Rater Checklist (TES), the HVAC System QI Contractor Checklist (HVAC-C), the HVAC System QI Rater Checklist (HVAC-R), and the Water Management System Builder Checklist (WMS), relative to the 2009 ICC codes. The measures included in these sections represent both requirements that improve the HERS Index of the home and those that do not. For example, Grade I insulation installation is mandatory in the TES, unless rigid insulation is used, so that cost is grouped with the TES even though a builder not participating in the ENERGY STAR program might also select that measure to achieve a better HERS Index. In contrast, the HVAC-R requires bedroom pressure balancing, which is a mandatory requirement of this checklist, but does not impact the HERS Index of the home. For each measure, the exhibit lists the 2009 IECC baseline code requirement, the ENERGY STAR Version 3 requirement, the incremental unit cost, the quantity of units per home, the cost units (e.g., tons, square feet of window area, square feet of conditioned floor area), and the total incremental measure cost. Exhibit 4: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 1 - Config. A - Electric | | | | Inc. Unit | Cost | | Inc. | |---|--|--|-----------|-------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | Radiant Barrier | \$19.03 | 13 | Rad. Barrier (100 ft ²) | \$240 | | Infiltration | 7.0 ACH50 | 6.0 ACH50 | \$0.13 | 2,400 | CFA (ft ²) | \$312 | | Cooling Equipment | (See Heating Equipment) | (See Heating Equipment) | - | - | - | - | | Heating Equipment | 7.7 HSPF / 13 SEER | 8.2 HSPF / 14.5 SEER | \$132.00 | 3 | Tons | \$396 | | Water Heater | 0.92 EF Electric DHW, 40 Gallons | 0.93 EF Electric DHW, 40 Gallons | \$16.00 | 1 | Water Heater | \$16 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | STAR HERS Index Target | | | | \$1,054 | | Thermal Enclosure System Rate | Checklist | | | | | | | Ceiling Insulation | R-30 | R-30 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | No Slab Insulation | No Slab Insulation | - | - | - | - | | Foundation Insulation Installation | Grade I Installation | Grade I Installation | - | - | - | - | | Windows | U-value: 0.65 / SHGC: 0.30 | U-value: 0.60 / SHGC: 0.27 | \$0.10 | 360 | Window Area (ft ²) | \$35 | | Doors | R-1.5 | R-4.8 | \$64.71 | 2 | Door | \$129 | | Additional Checklist Measures: Red | duced Lumber from Advanced Framing, Rate | er Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | stem Rater Checklist | | | | | \$429 | | HVAC System Quality Installation | n Contractor Checklist | | | | | | | Ventilation | None | Supply Ventilation System | \$367.80 | 1 | Ventilation System | \$368 | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$672.00 | 0.5 | Tons | -\$336 | | Additional Checklist Measures: Cre | dential Fee, HVAC Commissioning, Contract | ctor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | \$232 | | HVAC System Quality Installation | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 576 [| Ouct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | | | sure Balancing, MERV 6 Filter, Rater Verification | on | | | \$350 | | Sub-Total of HVAC System QI Rate | er Checklist | | | | | \$448 | | Water Management System Buil | | | | | | | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,187 | Exhibit 5: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 1 - Config. B - Gas | | | | Inc. Unit | Cost | | Inc. | |---|--|--|-----------|-------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | Radiant Barrier | \$19.03 | 13 | Rad. Barrier (100 ft ²) | \$240 | | Infiltration | 7.0 ACH50 | 6.0 ACH50 | \$0.13 | 2,400 | CFA (ft ²) | \$312 | | Cooling Equipment | 13 SEER Central AC | 14.5 SEER Central AC | \$108.00 | 3 | Tons | \$324 | | Heating Equipment | 80 AFUE Gas Furnace | 80 AFUE Gas Furnace | - | - | - | - | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gal. (Atmosph. Vent) | \$7.00 | 1 | Water Heater | \$7 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY
STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$973 | | Thermal Enclosure System Rate | | | | | | | | Ceiling Insulation | R-30 | R-30 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | No Slab Insulation | No Slab Insulation | - | - | - | - | | Foundation Insulation Installation | Grade I Installation | Grade I Installation | - | - | - | - | | Windows | U-value: 0.65 / SHGC: 0.30 | U-value: 0.60 / SHGC: 0.27 | \$0.10 | 360 | Window Area (ft2) | \$35 | | Doors | R-1.5 | R-4.8 | \$64.71 | 2 | Door | \$129 | | | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | | | | | | \$429 | | HVAC System Quality Installation | | | | | | | | Ventilation | None | Supply Ventilation System | \$367.80 | 1 | Ventilation System | \$368 | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$636.00 | 0.5 | Tons | | | | dential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Conf | | | | | | \$250 | | HVAC System Quality Installation | | | 1 . | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 576 | Duct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | | | | | ure Balancing, MERV 6 Filter, Rater Verificatio | <u>n</u> | | | \$350 | | Sub-Total of HVAC System QI Rate | | | | | | \$448 | | Water Management System Buil | | 401 111 | | | | A | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,124 | Exhibit 6: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 2 - Config. A - Electric | | | | Inc. Unit | | | Inc. | |---|---|--|-----------|-------|--------------------------------------|---------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | | klists & Used to Meet ENERGY STAR HER | | | | | | | Radiant Barrier | No Radiant Barrier | Radiant Barrier | \$19.03 | 13 | Rad. Barrier (100 ft ²) | | | Infiltration | 7.0 ACH50 | 6.0 ACH50 | \$0.13 | 2,400 | CFA (ft ²) | \$312 | | Cooling Equipment | (See Heating Equipment) | (See Heating Equipment) | - | - | - | - | | Heating Equipment | 7.7 HSPF / 13 SEER | 8.2 HSPF / 14.5 SEER | \$132.00 | 3 | Tons | \$396 | | Water Heater | 0.92 EF Electric DHW, 40 Gallons | 0.93 EF Electric DHW, 40 Gallons | \$16.00 | 1 | Water Heater | \$16 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$1,054 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-30 | R-30 | _ | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | _ | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | No Slab Insulation | No Slab Insulation | _ | - | - | _ | | Foundation Insulation Installation | Grade I Installation | Grade I Installation | _ | - | - | _ | | Windows | U-value: 0.65 / SHGC: 0.30 | U-value: 0.60 / SHGC: 0.27 | \$0.10 | 360 | Window Area (ft ²) | \$35 | | Doors | R-1.5 | R-4.8 | \$64.71 | 2 | Door | \$129 | | Additional Checklist Measures: Red | duced Lumber from Advanced Framing, Rate | r Verification | <u> </u> | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | | | | | | \$429 | | HVAC System Quality Installation | n Contractor Checklist | | | | | | | Ventilation | None | Supply Ventilation System | \$367.80 | 1 | Ventilation System | \$368 | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$672.00 | 0.5 | Tons | -\$336 | | | edential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | • | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | · | | | | \$232 | | HVAC System Quality Installation | n Rater Checklist | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 576 | Duct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | _ | - | - | _ | | Additional Checklist Measures: Doo | cument Collection & Review, Bedroom Press | sure Balancing, MERV 6 Filter, Rater Verification | on | | | \$350 | | Sub-Total of HVAC System QI Rate | | | | | | \$448 | | Water Management System Buil | | | | | | | | | ystem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | | | | | | \$2,187 | Exhibit 7: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 2 - Config. B - Gas | | | | Inc. Unit | Cost | | Inc. | |---|--|--|-----------|-------|--------------------------------------|---------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | Radiant Barrier | \$19.03 | 13 | Rad. Barrier (100 ft ²) | \$240 | | Infiltration | 7.0 ACH50 | 6.0 ACH50 | \$0.13 | 2,400 | CFA (ft ²) | \$312 | | Cooling Equipment | 13 SEER Central AC | 14.5 SEER Central AC | \$108.00 | 3 | Tons | \$324 | | Heating Equipment | 80 AFUE Gas Furnace | 80 AFUE Gas Furnace | - | - | - | - | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gal. (Atmosph. Vent) | \$7.00 | 1 | Water Heater | \$7 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$973 | | Thermal Enclosure System Rate | | | | | | | | Ceiling Insulation | R-30 | R-30 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | No Slab Insulation | No Slab Insulation | - | - | - | - | | Foundation Insulation Installation | Grade I Installation | Grade I Installation | - | - | - | - | | Windows | U-value: 0.65 / SHGC: 0.30 | U-value: 0.60 / SHGC: 0.27 | \$0.10 | 360 | Window Area (ft ²) | \$35 | | Doors | R-1.5 | R-4.8 | \$64.71 | 2 | Door | _ | | | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | | | | | | \$429 | | HVAC System Quality Installation | | | | | | | | Ventilation | None | Supply Ventilation System | \$367.80 | 1 | Ventilation System | | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$636.00 | 0.5 | Tons | | | | dential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Conf | | | | | | \$250 | | HVAC System Quality Installation | | | 1 . | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 576 | Duct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | | | ure Balancing, MERV 6 Filter, Rater Verification | <u>n</u> | | | \$350 | | Sub-Total of HVAC System QI Rate | | | | | | \$448 | | Water Management System Buil | | | | | | | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,124 | Exhibit 8: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 3 - Config. A - Electric | | | Home vs 2009 IECC Home - CZ 3 - Comig. A | Inc. Unit | Cost | | Inc. | |---|---|--|-----------|-------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | Radiant Barrier | \$19.03 | 13 | Rad. Barrier (100 ft ²) |
\$240 | | Infiltration | 7.0 ACH50 | 5.0 ACH50 | \$0.22 | 2,400 | CFA (ft ²) | \$528 | | Cooling Equipment | (See Heating Equipment) | (See Heating Equipment) | - | - | - | - | | Heating Equipment | 7.7 HSPF / 13 SEER | 8.2 HSPF / 14.5 SEER | \$132.00 | 3 | Tons | \$396 | | Water Heater | 0.92 EF Electric DHW, 40 Gallons | 0.93 EF Electric DHW, 40 Gallons | \$16.00 | 1 | Water Heater | \$16 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | · - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$ 10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$1,270 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-30 | R-30 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | No Slab Insulation | No Slab Insulation | - | - | - | - | | Foundation Insulation Installation | Grade I Installation | Grade I Installation | - | - | - | - | | Windows | U-value: 0.50 / SHGC: 0.30 | U-value: 0.35 / SHGC: 0.30 | \$0.27 | 360 | Window Area (ft ²) | \$97 | | Doors | R-2.0 | R-4.8 | \$42.65 | 2 | Door | \$85 | | Additional Checklist Measures: Red | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | stem Rater Checklist | | | | | \$447 | | HVAC System Quality Installation | n Contractor Checklist | | | | | | | Ventilation | None | Supply Ventilation System | \$367.80 | 1 | Ventilation System | | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$672.00 | 0.5 | Tons | | | | edential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | | | | | | \$232 | | HVAC System Quality Installation | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 576 | Duct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | | | ure Balancing, MERV 6 Filter, Rater Verification | n | | | \$350 | | Sub-Total of HVAC System QI Rate | | | | | | \$448 | | Water Management System Buil | | | | | | | | | ystem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,421 | 11/1/2013 Exhibit 9: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 3 - Config. B - Gas | | EXHIBIT 9. ENERGY STAR V3 GETTINE | d Home vs 2009 IECC Home - CZ 3 - Comig. | Inc. Unit | Cost | | Inc. | |---|--|--|-----------|-------|--------------------------------------|-------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | | klists & Used to Meet ENERGY STAR HER | | 0031 | Q.L.J | Oodi Oiiii | 0031 | | Radiant Barrier | No Radiant Barrier | Radiant Barrier | \$19.03 | 13 | Rad. Barrier (100 ft ²) | \$240 | | Infiltration | 7.0 ACH50 | 5.0 ACH50 | \$0.22 | | CFA (ft ²) | \$528 | | Cooling Equipment | 13 SEER Central AC | 14.5 SEER Central AC | \$108.00 | 3 | Tons | \$324 | | Heating Equipment | 80 AFUE Gas Furnace | 80 AFUE Gas Furnace | _ | _ | - | | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gal. (Atmosph. Vent) | \$7.00 | 1 | Water Heater | \$ 7 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | _ | _ | | _ | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$1,189 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-30 | R-30 | - | - | | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | No Slab Insulation | No Slab Insulation | - | - | - | - | | Foundation Insulation Installation | Grade I Installation | Grade I Installation | - | - | - | - | | Windows | U-value: 0.50 / SHGC: 0.30 | U-value: 0.35 / SHGC: 0.30 | \$0.27 | 360 | Window Area (ft2) | \$97 | | Doors | R-2.0 | R-4.8 | \$42.65 | 2 | Door | \$85 | | Additional Checklist Measures: Red | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | | | | | | \$447 | | HVAC System Quality Installation | | | | | | | | Ventilation | None | Supply Ventilation System | \$367.80 | 1 | Ventilation System | | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$636.00 | 0.5 | Tons | -\$318 | | | dential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | | | | | | \$250 | | HVAC System Quality Installation | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 5761 | Duct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | =. | - | - | - | | | | ure Balancing, MERV 6 Filter, Rater Verificatio | n | | | \$350 | | Sub-Total of HVAC System QI Rate | | | | | | \$448 | | Water Management System Buil | | | | | | | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,358 | Exhibit 10: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 4 - Config. A - Electric | | | Home vs 2009 IECC Home - CZ 4 - Comig. A | Inc. Unit | | | Inc. | |---|--|--|-----------|-------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 5.0 ACH50 | \$0.22 | 2,400 | CFA (ft ²) | \$528 | | Cooling Equipment | (See Heating Equipment) | (See Heating Equipment) | _ | - | - | - | | Heating Equipment | 7.7 HSPF / 13 SEER | 8.5 HSPF / 14.5 SEER | \$180.00 | 3 | Tons | \$540 | | Water Heater | 0.92 EF Electric DHW, 40 Gallons | 0.93 EF Electric DHW, 40 Gallons | \$16.00 | 1 | Water Heater | \$16 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | _ | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$1,174 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-38 | R-38 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft ²) | \$204 | | Foundation Insulation | R-19 Floor Insulation | R-19 Floor Insulation | _ | - | - | - | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | 1,200 | Ins. Surface Area (ft ²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.32 / SHGC: 0.40 | \$0.24 | 360 | Window Area (ft ²) | \$88 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | \$41 | | Additional Checklist Measures: Red | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sys | stem Rater Checklist | | | | | \$571 | | HVAC System Quality Installation | n Contractor Checklist | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | \$93.95 | 1 | Ventilation System | \$94 | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$672.00 | 0.5 | Tons | -\$336 | | | dential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | -\$42 | | HVAC System Quality Installation | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 576 E | Ouct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | | | ure Balancing, MERV 6 Filter, Rater Verification | <u>n</u> | | | \$350 | | Sub-Total of HVAC
System QI Rate | | | | | | \$448 | | Water Management System Buil | | | | | | | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,176 | 11/1/2013 Exhibit 11: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 4 - Config. B - Gas | | | g. | | Cost | | Inc. | |--|---|--|-------------|---|--------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measure Not Required by Checklists & Used to Meet ENERGY STAR HES Index Target | | | | | | | | Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 5.0 ACH50 | \$0.22 | 2,400 | CFA (ft²) | \$528 | | Cooling Equipment | 13 SEER Central AC | 13 SEER Central AC | - | - | - | - | | Heating Equipment | 80 AFUE Gas Furnace | 90 AFUE Gas Furnace | \$6.60 | 60 | kBtu/h | \$396 | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gallons (Power Vent) | \$157.00 | 1 | Water Heater | \$157 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | · - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | 60 kBtu/h 1 Water Heater 14 Lamps 1 Dishwasher 1 Refrigerator 1,200 Ins. Surface Area (ft²) 2,160 Ins. Surface Area (ft²) 360 Window Area (ft²) 2 Door 1,200 Ins. Surface Area (ft²) 360 Window Area (ft²) 3 Ventilation System 0.5 Tons 52 | | | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-38 | R-38 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft²) | \$85 | | Above-Grade Wall Insulation | R-13 | R-13 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.09 | 2,160 | Ins. Surface Area (ft²) | \$204 | | Foundation Insulation | R-19 Floor Insulation | R-19 Floor Insulation | - | - | | - | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | 1,200 | Ins. Surface Area (ft²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.32 / SHGC: 0.40 | \$0.24 | 360 | Window Area (ft ²) | \$88 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | \$41 | | Additional Checklist Measures: Re | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$25 | | Sub-Total of Thermal Enclosure Sy | stem Rater Checklist | | | | | \$571 | | HVAC System Quality Installatio | n Contractor Checklist | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | \$93.95 | 1 | Ventilation System | \$94 | | HVAC Equipment Right-Sizing | 3.5 Tons | 3.0 Tons | -\$528.00 | 0.5 | Tons | -\$264 | | Additional Checklist Measures: Cre | edential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | \$30 | | HVAC System Quality Installatio | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft ² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.17 | 5761 | Duct Surface Area (ft²) | \$98 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | Additional Checklist Measures: Do | cument Collection & Review, Bedroom Press | sure Balancing, MERV 6 Filter, Rater Verification | n, Eliminat | ion of B- | Vent | \$250 | | Sub-Total of HVAC System QI Rate | er Checklist | | | | | \$348 | | Water Management System Buil | lder Checklist | | | | | | | Sub-Total of Water Management S | ystem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the H | ome | | | | | \$2,145 | Exhibit 12: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 5 - Config. A - Electric | | | Home vs 2009 IECC Home - CZ 5 - Comig. A | Inc. Unit | | | Inc. | |--|--|--|-----------|-------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 4.0 ACH50 | \$0.31 | 2,400 | CFA (ft ²) | \$744 | | Cooling Equipment | (See Heating Equipment) | (See Heating Equipment) | _ | - | - | - | | Heating Equipment | 7.7 HSPF / 13 SEER | 9.25 HSPF / 14.5 SEER | \$331.88 | 2.5 | Tons | \$830 | | Water Heater | 0.92 EF Electric DHW, 40 Gallons | 0.93 EF Electric DHW, 40 Gallons | \$16.00 | 1 | Water Heater | \$16 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | _ | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$1,680 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-38 | R-38 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-20 | R-20 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.04 | 2,160 | Ins. Surface Area (ft ²) | \$93 | | Foundation Insulation | R-30 Floor Insulation | R-30 Floor Insulation | - | - | - | - | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | 1,200 | Ins. Surface Area (ft ²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.30 / SHGC: 0.40 | \$0.66 | 360 | Window Area (ft ²) | \$238 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | \$41 | | Additional Checklist Measures: Red | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$100 | | Sub-Total of Thermal Enclosure Sys | stem Rater Checklist | | | | | \$535 | | HVAC System Quality Installation | n Contractor Checklist | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | \$93.95 | 1 | Ventilation System | \$94 | | HVAC Equipment Right-Sizing | 3.0 Tons | 2.5 Tons | -\$871.88 | 0.5 | Tons | | | | dential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | -\$142 | | HVAC System Quality Installation | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.21 | 576 E | Ouct Surface Area (ft²) | \$123 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | Additional Checklist Measures: Document Collection & Review, Bedroom Pressure Balancing, MERV 6 Filter, Rater Verification \$350 | | | | | | | | Sub-Total of HVAC System QI Rate | | | | | | \$473 | | Water Management System Buil | | | | | | | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the He | ome | | | | | \$2,571 | Exhibit 13: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 5 - Config. B - Gas | | | | Inc. Unit | Cost | | Inc. | |--|---|--|-------------|-----------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Chec | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 4.0 ACH50 | \$0.31 | 2,400 | CFA (ft ²) | \$744 | | Cooling Equipment | 13 SEER Central AC | 13 SEER Central AC | - | - | - | i - | | Heating Equipment | 80 AFUE Gas Furnace | 90 AFUE Gas Furnace | \$6.60 | 60 | kBtu/h | \$396 | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gallons (Power Vent) | \$157.00 | 1 | Water Heater | \$157 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | · - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$ 10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | ed by Checklists & Used to Meet ENERGY S | STAR HERS Index Target | | | | \$1,387 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-38 | R-38 | - | - | - | - |
| Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-20 | R-20 | - | - | - | i - ' | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.04 | 2,160 | Ins. Surface Area (ft²) | \$93 | | Foundation Insulation | R-30 Floor Insulation | R-30 Floor Insulation | - | - | - | i - ' | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | 1,200 | Ins. Surface Area (ft ²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.30 / SHGC: 0.40 | \$0.66 | 360 | Window Area (ft ²) | \$238 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | \$41 | | Additional Checklist Measures: Re | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$100 | | Sub-Total of Thermal Enclosure Sy | stem Rater Checklist | | | | | \$535 | | HVAC System Quality Installatio | n Contractor Checklist | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | \$93.95 | 1 | Ventilation System | \$94 | | HVAC Equipment Right-Sizing | 3.0 Tons | 2.5 Tons | -\$528.00 | 0.5 | Tons | -\$264 | | Additional Checklist Measures: Cre | edential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | \$30 | | HVAC System Quality Installatio | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft ² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.21 | 576[| Ouct Surface Area (ft²) | \$123 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | | | sure Balancing, MERV 6 Filter, Rater Verification | n, Eliminat | ion of B- | Vent | \$250 | | | | | | | \$373 | | | Water Management System Buil | Ider Checklist | | | | | | | Sub-Total of Water Management S | ystem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the H | ome | | | | | \$2,350 | Exhibit 14: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 6 - Config. A - Electric | | | | Inc. Unit | Cost | | Inc. | |---|--|--|-----------|-------|--------------------------------------|--------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | Measures Not Required by Check | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 4.0 ACH50 | \$0.31 | 2,400 | CFA (ft ²) | \$744 | | Cooling Equipment | (See Heating Equipment) | (See Heating Equipment) | - | - | - | - | | Heating Equipment | 7.7 HSPF / 13 SEER | 9.50 HSPF / 14.5 SEER | \$380.00 | 2.5 | Tons | \$950 | | Water Heater | 0.92 EF Electric DHW, 40 Gallons | 0.93 EF Electric DHW, 40 Gallons | \$16.00 | 1 | Water Heater | \$16 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Required | d by Checklists & Used to Meet ENERGY S | TAR HERS Index Target | | | | \$1,800 | | Thermal Enclosure System Rate | | | | | | | | Ceiling Insulation | R-49 | R-49 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-20 | R-20 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.04 | 2,160 | Ins. Surface Area (ft ²) | \$93 | | Foundation Insulation | R-30 Floor Insulation | R-30 Floor Insulation | - | - | - | - | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | | Ins. Surface Area (ft ²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.30 / SHGC: 0.40 | \$0.66 | 360 | Window Area (ft ²) | \$238 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | | | | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$100 | | Sub-Total of Thermal Enclosure Sys | | | | | | \$535 | | HVAC System Quality Installation | | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | 1 ' | 1 | Ventilation System | | | HVAC Equipment Right-Sizing | 3.0 Tons | 2.5 Tons | -\$920.00 | 0.5 | Tons | | | | dential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Conf | | | | | | -\$166 | | HVAC System Quality Installation | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.21 | 576 | Duct Surface Area (ft²) | \$123 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | | | ure Balancing, MERV 6 Filter, Rater Verificatio | n | | | \$350 | | Sub-Total of HVAC System QI Rate | | | | | | \$473 | | Water Management System Buil | | | | | | | | | stem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the Ho | ome | | | | | \$2,667 | Exhibit 15: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 6 - Config. B - Gas | | | ed nome vs 2009 IECC nome - CZ 6 - Comig. | Inc. Unit | Cost | | Inc. | |--|---|--|-------------|----------|--------------------------------------|-------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | | Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 4.0 ACH50 | \$0.31 | 2,400 | CFA (ft ²) | \$744 | | Cooling Equipment | 13 SEER Central AC | 13 SEER Central AC | - | - | - | - | | Heating Equipment | 80 AFUE Gas Furnace | 90 AFUE Gas Furnace | \$6.60 | 60 | kBtu/h | \$396 | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gallons (Power Vent) | \$157.00 | 1 | Water Heater | \$157 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | STAR HERS Index Target | | | | \$1,387 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-49 | R-49 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-20 | R-20 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.04 | 2,160 | Ins. Surface Area (ft ²) | \$93 | | Foundation Insulation | R-30 Floor Insulation | R-30 Floor Insulation | - | - | - | - | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | 1,200 | Ins. Surface Area (ft ²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.30 / SHGC: 0.40 | \$0.66 | 360 | Window Area (ft ²) | \$238 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | \$41 | | Additional Checklist Measures: Re | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$100 | | Sub-Total of Thermal Enclosure Sy | stem Rater Checklist | | | | | \$535 | | HVAC System Quality Installatio | n Contractor Checklist | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | \$93.95 | 1 | Ventilation System | \$94 | | HVAC Equipment Right-Sizing | 2.5 Tons | 2.0 Tons | -\$528.00 | 0.5 | Tons | -\$264 | | Additional Checklist Measures: Cre | edential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | \$30 | | HVAC System Quality Installatio | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft ² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.21 | 576 | Duct Surface Area (ft²) | \$123 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | Additional Checklist Measures: Do | cument Collection & Review, Bedroom Press | sure Balancing, MERV 6 Filter, Rater Verification | n, Eliminat | ion of B | -Vent | \$250 | | Sub-Total of HVAC System QI Rate | er Checklist | | | | | \$373 | | Water Management System Buil | lder Checklist | | | | | | | Sub-Total of Water Management S | ystem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the H | ome | | | | | \$2,350 | Exhibit 16: ENERGY STAR v3 Certified Home vs 2009 IECC Home - CZ 7 - Config. B - Gas | | | ed nome vs 2009 IECC nome - CZ / - Comig. | Inc. Unit | Cost | | Inc. | |--|---|--|-------------|----------|--------------------------------------|-------------| | Measure | 2009 IECC Baseline | ENERGY STAR v3 | Cost | Qty | Cost Unit | Cost | | | klists & Used to Meet ENERGY STAR HER | S Index Target | | | | | |
Radiant Barrier | No Radiant Barrier | No Radiant Barrier | - | - | - | - | | Infiltration | 7.0 ACH50 | 4.0 ACH50 | \$0.31 | 2,400 | CFA (ft ²) | \$744 | | Cooling Equipment | 13 SEER Central AC | 13 SEER Central AC | - | - | - | - | | Heating Equipment | 80 AFUE Gas Furnace | 90 AFUE Gas Furnace | \$6.60 | 60 | kBtu/h | \$396 | | Water Heater | 0.59 EF Gas DHW, 40 Gallons | 0.61 EF Gas DHW, 40 Gallons (Power Vent) | \$157.00 | 1 | Water Heater | \$157 | | Lighting | 50% Fluorescent Lighting | 80% ENERGY STAR CFLs | \$2.80 | 14 | Lamps | \$40 | | Thermostat | Programmable Thermostat | Programmable Thermostat | - | - | - | - | | Dishwasher | Standard Efficiency Dishwasher | ENERGY STAR Dishwasher | \$10.00 | 1 | Dishwasher | \$10 | | Refrigerator | Standard Efficiency Refrigerator | ENERGY STAR Refrigerator | \$40.00 | 1 | Refrigerator | \$40 | | Sub-Total of Measures Not Require | d by Checklists & Used to Meet ENERGY S | STAR HERS Index Target | | | | \$1,387 | | Thermal Enclosure System Rate | r Checklist | | | | | | | Ceiling Insulation | R-49 | R-49 | - | - | - | - | | Ceiling Insulation Installation | Grade II Installation | Grade I Installation | \$0.07 | 1,200 | Ins. Surface Area (ft ²) | \$85 | | Above-Grade Wall Insulation | R-21 | R-21 | - | - | - | - | | A-G Wall Insulation Installation | Grade III Installation | Grade I Installation | \$0.04 | 2,160 | Ins. Surface Area (ft ²) | \$93 | | Foundation Insulation | R-38 Floor Insulation | R-38 Floor Insulation | - | - | - | - | | Foundation Insulation Installation | Grade II Installation | Grade I Installation | \$0.15 | 1,200 | Ins. Surface Area (ft ²) | \$178 | | Windows | U-value: 0.35 / SHGC: 0.40 | U-value: 0.30 / SHGC: 0.40 | \$0.66 | 360 | Window Area (ft ²) | \$238 | | Doors | R-2.9 | R-4.8 | \$20.59 | 2 | Door | \$41 | | Additional Checklist Measures: Re | duced Lumber from Advanced Framing, Rate | r Verification | | | | -\$100 | | Sub-Total of Thermal Enclosure Sy | stem Rater Checklist | | | | | \$535 | | HVAC System Quality Installatio | n Contractor Checklist | | | | | | | Ventilation | None | ENERGY STAR Exhaust Fan with Controller | \$93.95 | 1 | Ventilation System | \$94 | | HVAC Equipment Right-Sizing | 2.5 Tons | 2.0 Tons | -\$528.00 | 0.5 | Tons | -\$264 | | Additional Checklist Measures: Cre | edential Fee, HVAC Commissioning, Contrac | tor Completion of Checklist | | | | \$200 | | Sub-Total of HVAC System QI Con | tractor Checklist | | | | | \$30 | | HVAC System Quality Installatio | | | | | | | | Duct Sealing - Total Leakage | 12 CFM per 100 ft ² of CFA Total Leakage | 8 CFM per 100 ft ² of CFA Total Leakage | \$0.21 | 576 | Duct Surface Area (ft²) | \$123 | | Duct Insulation | R-8 Attic, R-6 Other Uncond. Spaces | R-8 Attic, R-6 Other Uncond. Spaces | - | - | - | - | | Additional Checklist Measures: Do | cument Collection & Review, Bedroom Press | sure Balancing, MERV 6 Filter, Rater Verification | n, Eliminat | ion of B | -Vent | \$250 | | Sub-Total of HVAC System QI Rate | er Checklist | | | | | \$373 | | Water Management System Buil | | | | | | | | Sub-Total of Water Management S | ystem Builder Checklist: Builder Completion | of Checklist | | | | \$25 | | Total Incremental Cost for the H | ome | | | | | \$2,350 | 11/1/2013 # Section 3: Incremental Cost & Savings of the Thermal Enclosure System Rater Checklist (TES) # **Average Estimated Incremental Cost** The requirements of the TES were grouped into two categories – those that impact the HERS Index and those that do not. This is an important distinction, because partners have expressed an interest in knowing what the cost of the checklist is, yet many of the requirements are efficiency measures that might also be included as part of a standard HERS rating. As can be seen in Exhibits 4 through 16, the net cost for complying with the TES was estimated to be between \$429 and \$571, depending on Climate Zone and house configuration, and encompasses both requirements that improve the HERS Index and those that do not. Excluding the requirements that improve the HERS Index, the remaining checklist requirements address reduced thermal bridging requirements and Rater verification of the TES and actually result in a net savings of \$25 in Climate Zone 1 through 4 and net savings of \$100 in Climate Zones 5 through 8. Net savings occur due to reduced lumber costs as a result of the reduced thermal bridging requirements. The Rationale section, below, discusses the costs for all measures in more detail. # **Average Estimated Incremental Savings** The savings for any requirement of the TES that impacts the HERS Index was captured within REM/Rate. The only impact that was estimated outside of REM/Rate was to increase the heating and cooling consumption for each baseline home by 5% to account for the increased convective losses because these baseline homes are not required to achieve the Grade I insulation installation or fully-aligned air barriers that are required by the TES. By minimizing gaps, voids, and compressions in the ENERGY STAR certified homes, fewer air spaces will be created within the wall cavity, thereby reducing the potential for convective loops. The Rationale section, below, discusses the approach to estimating savings for all measures in more detail. #### Rationale Section 1 requires high-performance fenestration. The incremental cost for improving fenestration from the requirements of the 2009 IECC to ENERGY STAR certified windows was captured in Exhibits 4 through 16. The energy savings from this measure were captured within REM/Rate. Section 2 requires quality-installed insulation that meets 2009 IECC levels and achieves Grade I insulation installation (or Grade II for surfaces that contain a layer of continuous, air impermeable insulation that meets a minimum specified insulation level). The insulation levels were modeled to be consistent with the 2009 IECC requirements and, therefore, no incremental cost or energy savings were estimated. In contrast, an incremental cost was estimated for achieving Grade I insulation installation. This incremental cost was estimated for each home configuration and each relevant assembly (i.e., ceiling, wall, floor) as shown in Exhibits 4 through 16. The conductive savings from Grade I insulation installation were estimated within REM/Rate. In addition, achieving Grade I insulation installation will minimize gaps, voids, and compressions, resulting in fewer air spaces within assemblies and reduced convective losses. As noted above, the heating and cooling consumption for each baseline home was increased by 5% to account for the increased convective losses because these baseline homes are not required to meet these requirements. Section 3 requires fully-aligned air barriers in walls, floors, and ceilings. These details are generally implicitly or explicitly required by the 2009 IECC. For example, code requires that the exterior thermal envelope insulation for framed walls be installed in substantial contact and continuous alignment with the building envelope air barrier, that insulation be installed to maintain permanent contact with the underside of subfloor decking, that a minimum of a 1-inch space be provided between insulation and the roof sheathing to not block the free flow of air at the location of the vent, and that air barriers in any dropped ceiling or soffit be substantially aligned with insulation. Because these requirements are required by code, no incremental cost or energy savings were estimated. The one detail not required by code that is required by this Section of the TES is that, in Climate Zones 4 through 8, an air barrier must be included on the interior surface of wall insulation. This is anticipated to be accomplished by achieving Grade I insulation installation, per Section 2, which will minimize gaps, voids, and compressions that would prevent alignment with drywall. Therefore, no additional incremental cost or energy savings were estimated for this Section. Section 4 requires the use of details that reduce thermal bridging. Several of these details are required by the 2009 IECC, such as extending full height uncompressed insulation over the wall top plate at the eaves, and requiring that access be provided to all equipment in attics that prevents damaging or compressing the insulation beneath. However, Section 4 also requires that a strategy be selected to reduce thermal bridging in above-grade walls, which is not required by code. For this analysis, the cost and energy savings associated with the advanced framing option in this Section were estimated using a reduced framing fraction of 19%, rather than the default of 23%, in each home. Code requires that all headers be insulated, which generally aligns with the TES requirement to insulate all headers above windows and doors \geq R-3 for 2x4 framing or equivalent cavity width, and \geq R-5 for all other assemblies (e.g., with 2x6 framing). The remaining advanced framing details are not required by code, including that corners use modified framing or high-density insulation to achieve \geq R-6, that framing be limited at all windows & doors, that all interior / exterior wall intersections be insulated to the same R-value as the rest of the exterior wall, and that extraneous use of framing be minimized. These details are achieved by reducing the amount of lumber used in the walls, resulting in a reduced framing fraction. To estimate the impact on framing fraction from these details, a 30'x8' wall was modeled with and without these details. The wall below was modeled without these features and has a framing fraction of 23%. 30' Long by 8' High 2x4 16" OC Standard Wall with Two Windows (4'-1" x 3'-8.5") | Top & Bottom Plates: | 3 *30′ * 1.5″ | = 11.3 sqft | |--------------------------------|---------------------|--------------| | King Studs: | 23 * 7'-7.5" * 1.5" | = 21.9 sqft | | Int. / Ext. Wall Intersection: | 7'-7.5" * 3.5" |
= 2.2 sqft | | Exterior Wall Corner: | 4 * 7'-7.5" * 1.5" | = 3.8 sqft | | Window Header: | 2 * 4'-4" * 11.5" | = 8.3 sqft | | Jacks / Trimmers: | 4 * 6'-8" * 1.5" | = 6.0 sqft | | Window Sills: | 2 * 4'-1" * 1.5" | = 1.0 sqft | | Cripples: | 8 * 2'-8.5" * 1.5" | = 2.7 sqft | | | | | | Total Wood Area | | = 54.6 sqft | | Total Wall Area | | = 240 sqft | | Framing Fraction | = 54.6 / 240 | = 23% | | | | | The wall below was modeled with these features and has a framing fraction of 18%. #### 30' Long by 8' High 2x4 16" OC ENERGY STAR Wall with Two Windows (4'-1" x 3'-8.5") Top & Bottom Plates: 3 *30' * 1.5" = 11.3 sqft19 * 7'-7.5" * 1.5" King Studs: = 18.1 sqftInt. / Ext. Wall Intersection: (Insulated Ladder Wall) = 0 sqft Exterior Wall Corner: (Insulated 3-Stud Corner) = 0 saft 2 * 4'-4" * 11.5" Window Header: = 8.3 sqftJacks / Trimmers: 4 * 3'-10" * 1.5" = 1.9 sqft2 * 4'-4" * 1.5" Window Sills: = 1.1 saftCripples: 10 * 2'-8.5" * 1.5" = 3.4 sqftTotal Wood Area = 44.1 sqftTotal Wall Area = 240 sqft= 18% Framing Fraction = 44.1 / 240 Recognizing that not all walls will achieve the exact same reduction in framing fraction, for this analysis the baseline and improved framing fraction values were aligned with the default framing fractions in the Residential Energy Services Network's "RESNET Mortgage Industry National Home Energy Rating Standards," January 2013. Table 303.4.1.3 of this Standard defines a default framing fraction of 23% for 16 inch on-center Standard walls and 19% for 16 inch on-center Advanced walls. Energy savings from this reduction in framing were estimated within REM/Rate. In addition to saving energy, the lower framing fraction will reduce material costs. To estimate the material cost savings, the net wall area of each home modeled in Exhibits 4 through 16 was multiplied by 23% for the baseline home and by 19% for the ENERGY STAR certified home. The resulting lumber area was converted to thousand board-feet and multiplied by the material cost for 2x4 8.5 ft. high studs in Climate Zones 1 through 4 and 2x6 8.5 ft. high studs in Climate Zones 5 through 8. This resulted in material savings of \$114 per home in Climate Zones 1 through 4 and \$180 in Climate Zones 5 through 8. Section 5 requires air sealing of penetrations, cracks, and other openings in the home's thermal enclosure system. These details largely overlap with the 2009 IECC, which requires that all joints, seams, and penetrations; other sources of infiltration; and utility penetrations be caulked, gasketed, weather-stripped or otherwise sealed with an air barrier material, suitable film or solid material. Code specifically requires that the junction of the foundation and sill plate be sealed (but does not require a gasket); that the space between window/door jambs and framing be sealed; and that duct shafts, utility penetrations, knee walls and flue shafts opening to exterior or unconditioned space be sealed. For recessed luminaires, code requires that they be IC-rated and labeled as meeting ASTM E283 and be sealed with a gasket or with caulk between the housing and the interior wall or ceiling covering. Finally, code requires that access doors from conditioned spaces to unconditioned spaces be weather-stripped and insulated to a level equivalent to the insulation on the surrounding surfaces. As a result of these code requirements, no incremental costs were estimated for the air sealing measures in Section 5. Instead, it was assumed that these requirements will largely be met to achieve the code-required infiltration limit of 7 ACH50. Also note that no incremental cost was estimated for the blower door test, as it was assumed that a blower door test will be used to demonstrate compliance with the code-required infiltration limit of 7 ACH50. However, an incremental cost was estimated in Exhibits 4 through 16 to account for additional air sealing required to reduce the infiltration rate from 7 ACH50 to the level required in the Prescriptive Path of the program. Included in this cost was the one air sealing detail from the TES that is not required by code – the inclusion of a gasket between the sill plate and foundation. Finally, despite the fact that many of the requirements in the TES are also required by code, the 2009 IECC does not require third-party verification of these details by a Home Energy Rater. It is estimated that this will require two inspections plus transportation time. Combined, this was estimated to take an average of 1.5 hours per home. At a labor rate of \$52 per hour for a Home Energy Rater, this was estimated to cost \$78. In summary, the costs for the measures that impact the HERS Index are itemized in Exhibits 4 through 16. The additional costs for the reduced thermal bridging requirements and Rater verification of the TES sum to -\$36 in Climate Zones 1 through 4 and -\$101 in Climate Zones 5 through 8, and were rounded to the nearest \$25, for a final estimated cost of -\$25 and -\$100 respectively. # Section 4: Incremental Cost & Savings of the HVAC System QI Contractor Checklist (HVAC-C) # **Average Estimated Incremental Cost** The requirements of the HVAC-C were grouped into two categories – those that impact the HERS Index and those that do not. This is an important distinction, because partners have expressed an interest in knowing what the cost of the checklist is, yet several of the requirements are efficiency measures that might also be included as part of a standard HERS rating. As can be seen in Exhibits 4 through 16, the net cost for complying with the HVAC-C was estimated to range between savings of \$166 and a cost of \$250, depending on Climate Zone and house configuration, and encompasses both requirements that improve the HERS Index and those that do not. Excluding the requirements that impact the HERS Index, the remaining checklist requirements address the HVAC credential fee, commissioning of the heating and cooling equipment, and contractor completion of the Checklist, which are estimated to cost \$200. The Rationale section, below, discusses the costs for all measures in more detail. # **Average Estimated Incremental Savings** Because code requires that heating and cooling design loads be properly calculated, that equipment capacity be properly selected, and that ducts be properly designed, no energy savings were associated with these requirements. In addition, no energy impacts were associated with meeting the filter requirements of ASHRAE 62.2-2010. However, additional energy use required to meet the ventilation requirements of ASHRAE 62.2-2010 was captured within REM/Rate. The only impact that was estimated outside of REM/Rate was the energy savings for complying with the commissioning requirements for heating and cooling systems (i.e., refrigerant test, air handler air flow test, and air balancing). These were estimated to be 6.9% of heating consumption for air-source heat pumps and 6.9% of cooling consumption for heat pumps and air conditioners. The Rationale section, below, discusses the approach to estimating savings for all measures in more detail. #### **Rationale** HVAC contractors are required to be credentialed by an HVAC Quality Installation Oversight Organization (HQUITO) to install HVAC systems in an ENERGY STAR certified home. Multiple HQUITO's are available, each with its own fee structure and an overall cost per home that is dependent on the annual number of homes that the contractor installs systems in. Costs per home can range from less than \$10 to greater than \$100. For a contractor installing systems in 50 homes per year, the costs per home after the first year will range from about \$16 to \$36. An average credential fee per home is estimated to be \$25, with the understanding that the actual cost may be higher or lower, depending on the contractor. Section 1 of the Checklist requires that a whole-house mechanical ventilation system be designed and installed, which is not required by the 2009 IRC. In Climate Zones 1 through 3, costs were estimated for a ventilation system comprising a ventilation controller for 62.2 compliance, a 6" round motorized fresh air damper to provide ventilation air to the return-side of the HVAC system, a switch that allows the bathroom fan to ventilate when the HVAC fan is not in heating or cooling mode, and an ENERGY STAR certified ceiling exhaust bath fan. Homes with this system use the supply ventilation system when the HVAC air handler is running in heating or cooling mode, and the bathroom exhaust fan system when the HVAC air handler is not running. The run time of both the HVAC fan and the bathroom exhaust fan is managed by the 62.2 controller, which communicates with the bath fan using the switch. For this system, the added costs were the motorized damper, the controller for the motorized damper and bathroom exhaust fan, the ENERGY STAR certified bathroom exhaust fan, and a half hour of installation. For Climate Zones 4 through 7, the costs were estimated for a ventilation system comprising an ENERGY STAR certified bathroom exhaust fan and bath fan controller. Homes with this system use the bathroom exhaust fan to provide all required ventilation. For this system, the added costs were the incremental cost to upgrade from a non-certified to an ENERGY STAR certified fan and the controller for the bathroom exhaust fan. No incremental labor cost was assumed. The incremental costs for all of these ventilation systems are included in Exhibits 4 through 16. The energy impact from the ventilation load and the fan power were captured within REM/Rate. Sections 2 through 5 of the Checklist require that designers properly calculate heating and cooling design loads (generally per ACCA Manual J), select right-sized equipment capacities (generally per ACCA Manual S), and design the duct system (generally per ACCA Manual D). No incremental costs or savings were estimated specifically for these tasks, as they are required by the 2009 IRC. However,
while both the baseline home and the ENERGY STAR certified home were assumed to be right-sized per code requirements, the cooling equipment capacity of the ENERGY STAR certified home was assumed to be one half ton smaller. This occurs because of the reduced load resulting from the insulation installation, infiltration, and fenestration requirements of the program. The cost savings from this half ton reduction in equipment size is included in Exhibits 4 through 16. Sections 6 through 12 of the Checklist require several HVAC commissioning tests to be completed, which are not explicitly required by the 2009 IRC. Measuring refrigerant charge using a digital manifold was estimated to take 20 minutes. Using static pressure to approximate air handler airflow was estimated to take 15 minutes. Electrical measurements taken at the condenser and air handler can be completed during the course of these two tests and no incremental cost was estimated. The 2009 IRC does not explicitly require that the contractor verify that the operating and safety controls meet OEM requirements. However, this general requirement was not anticipated to add incremental time or costs to the commissioning process. The 2009 IRC does require that equipment that has cooling coils, as well as condensate producing appliances, include a drain pan. Therefore, no incremental cost was assumed for meeting the requirement to include a corrosion-resistant drain pan, properly sloped to drainage system, with each HVAC component that produces condensate. Measuring register airflow and balancing the system, as needed, is not explicitly required by the 2009 IRC. This was estimated to take 75 minutes. At a labor rate of \$84 per hour for an HVAC Contractor, the total cost of commissioning (i.e., measuring refrigerant charge, using static pressure to approximate air handler airflow, and measuring register airflow and balancing the system) was estimated to be \$154. Energy savings from the HVAC commissioning were based upon the following paper: Pigg, S. (2008). Central Air Conditioning in Wisconsin: A Compilation of Recent Field Research (Report Number 241-1). Energy Center of Wisconsin. Specifically, a savings factor of 4.0% was estimated for the commissioning of the refrigerant charge. This was derived from the average savings cited on page 34, which states: "If one combines this charge error distribution with the performance curves in Figure 32—together with an assumption that the majority of new units are TXV systems—aggregate savings from tuning refrigerant charge appears to be on the order of 3 to 5 percent." In addition, a savings factor of 2.9% was estimated for the commissioning of system airflow. This was derived in part from the average savings cited on page 37, which states: "The average EER improvement from these airflow adjustments was +5.6 percent." Because this savings amount represents only the subset of systems for which airflow had to be adjusted, and not the overall population of systems, it was reduced to account for this subset. Table 9 of the paper indicates that 52% of the new systems required airflow adjustments, as summarized below: | Description | All Homes | %With Improper Airflow | |-----------------|-----------|------------------------| | New, SEER 10-13 | 10 | 20% | | New, SEER 14+ | 30 | 63% | | Total | 40 | 52% | Therefore, the savings factor of 2.9% was derived by multiplying 5.6% savings by 52% of systems requiring airflow adjustment. Combined, this results in a savings factor of 4.0% + 2.9% = 6.9%. This factor was applied to both the heating consumption of air-source heat pumps and the cooling consumption of both air-source heat pumps and air conditioners. Finally, it was estimated that it will take 20 minutes to fill out the values on the checklist as the design and commissioning is completed. At a labor rate of \$84 per hour, the estimated cost for this task was \$28. In summary, the costs for the measures that impact the HERS Index are itemized in Exhibits 4 through 16. The additional costs for the HVAC credential, the commissioning, and the completion of the Checklist sum to \$207 and were rounded to the nearest \$25, for a final estimated cost of \$200. # Section 5: Incremental Cost & Savings of the HVAC System QI Rater Checklist (HVAC-R) # **Average Estimated Incremental Cost** The requirements of the HVAC-R were grouped into two categories – those that impact the HERS Index and those that do not. This is an important distinction, because partners have expressed an interest in knowing what the cost of the checklist is, yet several of the requirements are efficiency measures that might also be included as part of a standard HERS rating. As can be seen in Exhibits 4 through 16, the net cost for complying with the HVAC-R was estimated to cost between \$359 and \$459, depending on Climate Zone and house configuration, and encompasses both requirements that improve the HERS Index and those that do not. Excluding the requirements that impact the HERS Index, the remaining checklist requirements address document collection and review, bedroom pressure balancing, the use of a MERV 6 filter, Rater verification of the checklist, and combustion safety, including the elimination of the "B'-vent for homes with a gas furnace in Climate Zones 4 through 8. This subset of requirements was estimated to cost \$350, except for the gas homes where the "B'-vent is eliminated, for which the cost was estimated to be \$250. The Rationale section, below, discusses the costs for all measures in more detail. ### **Average Estimated Incremental Savings** Because the requirements of the HVAC-R simply help ensure that the heating, cooling, ventilation, and duct system requirements contained in the HVAC-C have been met, no additional energy savings were associated with the HVAC-R. #### Rationale Section 1 of the HVAC-R requires Raters to collect the completed HVAC-R, along with supplemental documentation, and review key parameters for accuracy. It was estimated that the collection and review will take one hour per home. At a labor rate of \$52 per hour for a Home Energy Rater, this was estimated to cost \$52. Raters are also required to duplicate the static pressure test conducted by the contractor. It is estimated that the Rater can conduct this test while on-site for their final inspection and can complete the test in approximately 10 minutes. Therefore, this was estimated to cost \$9 at a labor rate of \$52 per hour. Finally, Section 1 requires that the Rater confirm that the contractor is credentialed. It was estimated that the Rater will complete this task through an HQUITO website in 5 minutes. At a labor rate of \$52 per hour, this will cost \$4. Section 2 requires, in part, that the duct system be visually inspected for proper installation. It is expected that this visual inspection will occur concurrent with the visual inspections conducted for the Thermal Enclosure System Rater Checklist and therefore no incremental cost was estimated for this task. Section 2 also requires that the Rater verify that the airflow register quantities and locations match the balancing report. It was estimated that it will take approximately 15 minutes to visually verify this Item in the home during final inspection. At a labor rate of \$52 per hour, this will cost \$13. Finally, Section 2 requires that the bedrooms in the home be pressure-balanced. Assuming that pressure relief is provided by a transfer grille, at a cost of \$38 per grille (including two interior registers, a galvanized frame, and a sound baffle), the total cost for this feature was estimated to be \$152 for a four bedroom home, plus 40 minutes of installation by an HVAC Assistant at a labor rate of \$52 per hour, equal to \$35. In addition, the Rater must verify that the pressure balancing requirements have been met. Estimating 5 minutes per bedroom, at a labor rate of \$52 per hour, the cost for verification was \$17. These three costs add to a total of \$204. Section 3 requires that duct insulation levels be visually verified. It is expected that this visual inspection will occur concurrent with the visual inspections conducted for the Thermal Enclosure System Rater Checklist and therefore no incremental cost was estimated for this task. Section 4 requires that ducts be tested and verified to meet air leakage limits. The 2009 IECC also requires this for the home configurations analyzed. Therefore no incremental cost was assumed for testing. However, the duct leakage limits in the 2009 IECC are less stringent than those in the HVAC-R. Therefore, the increased effort and cost to achieve the lower leakage limits were accounted for in Exhibits 4 through 16. Section 5 requires the whole-house mechanical ventilation rate to be measured. Verifying that the Rater-measured ventilation rate is within 100-120% of HVAC contractor design value was estimated to take between 5 and 20 minutes. At a labor rate of \$52 per hour, the test will cost between \$4 and \$17. By averaging the two values, a cost of \$11 was estimated. Section 6 requires basic commissioning of the HVAC system, such as assessing airflow when the thermostat is in heating, cooling, and fan mode, and visually inspecting the ventilation system for override controls and labels. These items can be completed in approximately 5 minutes. At a labor rate of \$52 per hour, the incremental cost was estimated to be \$4. If a ventilation inlet is present in the home, Section 7 requires that it be visually inspected for four attributes, which can be completed in approximately 5 minutes. At a labor rate of \$52 per hour, the incremental cost was estimated to be \$4. Section 8 primarily defines airflow requirements for kitchen and bath fans, but also includes several requirements for the associated ductwork, as well as for clothes dryers. While the 2009 IRC requires bath and kitchen exhaust fan airflow rates that are consistent with the requirements of
the HVAC-R, it does not require a third-party to verify the airflow rates. Because airflow must be verified by the Home Energy Rater for ENERGY STAR certified homes, an incremental cost was estimated to purchase a bath fan with 80 CFM of rated airflow rather than 50 CFM, to help ensure compliance with the Checklist requirements. This incremental cost was estimated to be \$6 per fan, or \$12 per home. Estimating that it takes 5 minutes to measure each bath fan and two bathrooms are present in the home, 10 minutes are required to complete this test. Due to the complexity of some kitchen exhaust fan inlets, it was estimated that it will take 10 minutes to verify the kitchen exhaust requirements. In total, this equals 20 minutes. At a labor rate of \$52 per hour, this equates to \$17. The ductwork requirement in Section 8 that is likely to be applicable to most homes relates to clothes dryers. Like the HVAC-R, the 2009 IRC requires that clothes dryers be vented directly to outdoors, except for ventless dryers equipped with a condensate drain. Though the code does not require third-party verification of this requirement, this simple visual inspection can be incorporated into the other inspections completed by the Rater and was not estimated to add to the incremental cost. Section 9 defines ventilation and exhaust fan efficiency and sound requirements, which are not addressed in the 2009 IRC. The incremental cost of an ENERGY STAR certified fan for a whole-house mechanical ventilation system in Climate Zones 4 through 8 was accounted for in the costs for the HVAC-C. It was not expected that an incremental cost would be incurred to obtain bath fans with a sound rating of 3 sones or less. And, the sound limits for kitchen fans have been made a recommendation, rather than a requirement, so no incremental cost was assumed. To verify that the bath fan sound limits have been met and that fans used as part of a whole-house mechanical ventilation system are ENERGY STAR certified will require the Rater to inspect the fan label, the packaging, or the specification sheet. This was estimated to take 5 minutes per home, on average. At a labor rate of \$52 per hour, this equates to \$4. Section 10 defines combustion safety requirements. Unlike the HVAC-R, the 2009 IRC does not explicitly require power-vented or direct-vented combustion appliances, nor does it explicitly require combustion safety testing. However, for homes in Climate Zones 1 through 3, it was assumed that the most common compliance path would be to move the combustion appliances outside the pressure boundary, either into the unconditioned attic or the garage, or to use electric space and water heating equipment. In Climate Zones 4 through 8, the most common compliance path would be to use power-vented or direct-vented combustion appliances or electric space and water heating equipment. The cost associated with upgrading to a direct-vented furnace and power-vented water heater was accounted for in Exhibits 11 through 16 for the gas fueled homes in Climate Zones 4 through 7. For these home configurations, it was assumed that a "B-vent" metal combustion vent was replaced with a PVC side-wall combustion inlet and vent system, resulting in savings of \$100. The remainder of Section 10 defines requirements for fireplaces that are not mechanically-drafted or direct-vented and for unvented combustion appliances other than cooking ranges or ovens. On average, it is not expected that homes will have combustion appliances of these types and, therefore, no incremental cost was assumed for compliance. Section 11 defines filtration requirements. The 2009 IRC does not explicitly require the installation of a filter, that all return air and mechanically supplied outdoor air pass through filter prior to conditioning, or that the filter access panel include a gasket or comparable sealing mechanism and fit snugly against the exposed edge of the filter when closed to prevent bypass. However, a filter is routinely included with new equipment and can be installed to meet these requirements with little to no added effort or cost. Therefore, only an incremental cost of \$6 was estimated to upgrade the filter from MERV 2 to MERV 6. In addition, visual verification of these requirements by the Rater was estimated to take 5 minutes. At a labor rate of \$52 per hour, this equates to \$4. In summary, the costs for the measures that impact the HERS Index are itemized in Exhibits 4 through 16. The additional costs for the remaining HVAC-R measures sum to \$346 for all homes except those in Climate Zones 4 through 8 with gas heating, for which the costs sum to \$246. These values were rounded to the nearest \$25, for a final estimated cost of \$350 and \$250, respectively. # Section 6: Inc. Cost & Savings of the Water Management System Bldr. Checklist (WMS) # **Average Estimated Incremental Cost** The requirements of the WMS do not impact the HERS Index. The net cost for meeting these requirements was estimated to be \$25. #### **Average Estimated Incremental Savings** Energy savings were not anticipated as a result of implementing the WMS. #### Rationale Section 1 defines water management details applicable to the site and to the home's foundation, Section 2 defines details applicable to the wall assembly, Section 3 defines details applicable to the roof assembly, and Section 4 defines five requirements that help manage water in building materials. These requirements are aligned with the requirements of the 2009 IRC. Therefore, no incremental cost was estimated for meeting these code-required checklist items. While the 2009 IRC does overlap with the WMS in terms of requirements, it does not require the builder or Rater to verify these Items and complete the Checklist. It was estimated that it will take 30 minutes to complete the Checklist by the foreman or site supervisor. At \$74 per hour for a Foreman, the estimated cost per home was \$37. This cost was rounded to the nearest \$25, for a final estimated cost of \$25. # **Section 7: Cost References** # A. Thermal Enclosure System # Air Sealing | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | |-----------|---| | Accessed | June 2013 | | Notes | Because the database represents retrofit costs, the low-end of the cost range was used to
approximate the costs for new construction. | # **Doors** | | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | | | | |---|-----------|---|--|--|--| | 1 | Accessed | uly 2013 | | | | | | Notes | Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. Costs linearly interpolated by U-factor using the following entries: Swinging Entry, Opaque, Steel Frame, U-Value: 0.55 | | | | | | | Swinging Entry, Opague, Fiberglass Frame, U-Value: 0.21 | | | | # **Framing** | Reference | RS Means Construction Cost Data 2010 | |-----------|--| | Accessed | June 2013 | | Notes | Framing costs based upon RS Means Line Number 06 11 10.40 6145, representing 2x4 8.5 ft. high studs in Climate Zones 1 through 4, and RS Means Line Number 06 11 10.40 6165,representing 2x6 8.5 ft. high studs in Climate Zones 5 through 8. All costs prorated by 7.6% to adjust for inflation between 2010 and 2013 using RS Means 2013 Cost Construction Index. | #### **Insulation Installation** | Source | RS Means Construction Cost Data 2010 | |----------|---| | Accessed | June 2013 | | Notes | Incremental cost for going from Grade III to Grade I wall insulation: In Climate Zones 1-4: Assumed to cost 35% more than labor rate for RS Means Line Number 07 21 16.20 0080, representing batt insulation, In Climate Zones 5-7: Assumed to cost 25% more than labor rate for RS Means Line Number 07 21 26.10 0020, representing blown insulation. Incremental cost for going from Grade II to Grade I ceiling insulation assumed to cost 10% more than labor rate for RS
Means Line Number 07 21 16.10 2210, representing blown insulation. Incremental cost for going from Grade II to Grade I floor insulation assumed to cost 25% more than labor rate for RS Means Line Number 07 21 16.10 2215, representing blown insulation. All labor rates prorated by 7.6% to adjust for inflation between 2010 and 2013 using RS Means 2013 Cost Construction Index. | #### **Radiant Barrier** | Source | 7/16 in. x 4 ft. x 8 ft. OSB Sheathing
Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # 386081 | |--------|--| | | 7/16 in. x 4 ft. x 8 ft. OSB TechShield Radiant Barrier | | | Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # 22493 | |----------|---| | Accessed | July 2013 | | Notes | • N/A. | | Windows | | |-----------|--| | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ Market data from ENERGY STAR Program Requirements for Residential Windows, Doors, and Skylights | | Accessed | June 2013 | | Notes | A two-step process was used to estimate the incremental costs for windows, reflecting a dearth of data for this measure. In the first step, data from the NREL National Residential Energy Efficiency Measures Database was used to create two multivariate regression equations. Because the database represents retrofit costs, the low-end of the cost range was used as inputs into the regression. Each equation represented the cost per square foot of window, using the U-factor and SHGC as inputs. The first equation was created using the NREL data for insulated frames, representing windows with a U-factor ≤ 0.32, and is as follows: y = [SHGC] x (-0.688) + [U-value] x (-96.33) + 54.5. The second equation was created using the NREL data for non-metal frames, representing windows with a U-factor > 0.32, and is as follows: y = [SHGC] x (-1.32) + [U-value] x (-8.36) + 25.8. Even using the low-end of the retrofit cost data from the NREL database, the resulting regression equations over-predicted the cost of windows relative to incremental cost data collected during the development of Version 5 of the ENERGY STAR Program Requirements for Residential Windows, Doors, & Skylights. The incremental cost data reported for upgrading from the 2009 IECC window requirements to Version 5 of the ENERGY STAR Program Requirements for Residential Windows, Doors, & Skylights ranged from zero to \$0.66 per square foot. In contrast, the highest incremental cost predicted by the unmodified regression equations was \$3.06 per square foot in Climate Zones 5 through 7. Therefore, the second step discounted the costs predicted by the unmodified regression equations by applying a factor to align with the reported costs. That is to say, the \$3.06 per square foot predicted cost was reduced to \$0.66 per square foot by applying a factor of 21.5%. This factor was then applied to both regression equations. Using these modified regression equations, the cost of each baseline and ENERGY STAR window was calculated using the U | # **B.** Space Conditioning Equipment & Filter # **Air-source Heat Pump** | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | |-----------|---| | Accessed | June 2013 | | Notes | Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. Costs were linearly interpolated by SEER and HSPF. | #### **Central Air Conditioner** | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | |-----------|--| | Accessed | June 2013 | # Notes - Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. - Costs were linearly interpolated by SEER. #### **Filter** | Reference | True Blue 12 in. x 24 in. x 1 in. Fiberglass FPR 1 Air Filter (MERV 2) Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # 112241 | |-----------|---| | | Filtrete 12 in. x 24 in. x 1 in. Household Dust Reduction FPR 5 Air Filter (MERV 6) Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # HHD20DC-6 | | Accessed | July 2013 | | Notes | • N/A. | #### **Gas Furnace** | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | |-----------|--| | Accessed | June 2013 | | Notes | Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. Costs were linearly interpolated by AFUE. | # C. Ventilation Equipment # **Exhaust Ventilation System** | Reference | SmartExhaust Toggle Controller http://www.aircycler.com/products/smartexhaust | |-----------|---| | | ENERGY STAR Certified NuTone Ultra Silent 110 CFM Ceiling Exhaust Bath Fan Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # QTN110E | | | Hampton Bay 110 CFM Ceiling Exhaust Bath Fan
Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # BPT18-34A-1 | | Accessed | July 2013 | | Notes | Included in homes in Climate Zones 4-7. The cost of the SmartExhaust Toggle Controller was added to the incremental cost between
a non-ENERGY STAR certified and ENERGY STAR certified ceiling exhaust bath fan. | # **Supply Ventilation System** | | AirCycler g2
http://www.aircycler.com/products/aircycler-g2 | |-----------|---| | | Honeywell EARD6 6" Round Motorized Fresh Air Damper http://www.pexsupply.com/Honeywell-EARD6-6-Round-Motorized-Fresh-Air-Damper-DH90-13233000-p | | Reference | AirCycler FanConnect http://www.aircycler.com/products/fanconnect | | | ENERGY STAR Certified NuTone Ultra Silent 110 CFM Ceiling Exhaust Bath Fan Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # QTN110E | | | Hampton Bay 110 CFM Ceiling Exhaust Bath Fan
Homedepot.com, Gulfgate Mall Store #6509 (Houston), Model # BPT18-34A-1 | | Accessed | July 2013 | |----------|--| | Notes | Included in homes in Climate Zones 1-3.
The ventilation system costs are comprised of an AirCycler g2 controller for 62.2 compliance, a 6" round motorized fresh air damper to provide ventilation air to the return-side of the HVAC system, a FanConnect switch that allows the bathroom fan to ventilate when the HVAC fan is not in heating or cooling mode, and the incremental cost between a non-ENERGY STAR certified and ENERGY STAR certified ceiling exhaust bath fan. | # D. Ductwork # **Duct sealing** | Reference | NREL National Residential Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | |-----------|---| | Accessed | July 2013 | | Notes | Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. Full costs from database were first normalized to the cost per 1% reduction in leakage relative to fan airflow. Then, because the requirements in code and the ENERGY STAR program are defined as a leakage limit per 100 sq. ft. of conditioned floor area, rather than as a % of fan airflow, the units were converted using the average cooling equipment capacity (3 tons in CZ 1-4 and 2.25 tons in CZ 5-7) and average fan airflow (375 CFM per ton in CZ 1-4 and 400 CFM per ton in CZ 5-7). Finally, the normalized cost was multiplied by the change in leakage to arrive at the incremental cost. A duct surface area of 576 ft² was assumed using the default area reported in REM/Rate v14.3 for a 2,400 sq. ft. 2-story home with one return register. | # **Transfer Grille** | Reference | Return Air Pathway 12x6" New Construction
http://www.tamtech.com/store/pressure-balancing-ashrae-energystar-hvac-air,category.asp
Model # Tti-RAP12.6 | |-----------|---| | Accessed | July 2013 | | Notes | Contents include 2-white interior grilles, 1-galvanized frame, and 1-interior baffle. | # **E.** Domestic Hot Water Equipment # **Electric Water Heater** | Reference | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | |-----------|---| | Accessed | July 2013 | | Notes | Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. Costs linearly interpolated by Energy Factor (EF). | #### **Gas Water Heater** | Reference | | NREL National Residential Energy Efficiency Measures Database v3.0.0 http://www.nrel.gov/ap/retrofits/ | | |--------------------|----|--|--| | Accessed June 2013 | | June 2013 | | | Note | es | Because the database represents retrofit costs, the low-end of the cost range was used to approximate the costs for new construction. | | | | | Costs were linearly interpolated by Energy Factor (EF). Additional incremental cost for power venting capability in CZ 4-8 was estimated to be \$150. | | # F. Appliances & Lighting # Dishwasher | Reference | Savings Calculator for ENERGY STAR Qualified Appliances http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/appliance_calculator.xlsx | |-----------|--| | Accessed | June 2013 | | Notes | Incremental cost between standard-sized average new non-qualified and ENERGY STAR
qualified dishwasher. | # Lighting | Reference | Savings Calculator for ENERGY STAR Qualified Light Bulbs http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/light_bulb_calculator.xls: | | | | | |-----------|---|--|--|--|--| | Accessed | June 2013 | | | | | | Notes | Incremental cost between 40, 60, 75, and 100 watt average new incandescent bulbs and
corresponding 11, 13, 15, and 23 watt ENERGY STAR qualified compact fluorescent bulbs. | | | | | # Refrigerator | Reference | Savings Calculator for ENERGY STAR Qualified Appliances http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/appliance_calculator.xlsx | | | |-----------|--|--|--| | Accessed | June 2013 | | | | Notes | Incremental cost between 22.7 cubic ft. side-by-side average new non-qualified and ENERGY
STAR qualified refrigerator, with automatic defrost. | | | # G. Labor | Source | RS Means Construction Cost Data 2010 | | | | | | | |----------|--|--------------------------|---|--|--|--|--| | Accessed | June 2013 | | | | | | | | Notes | Hourly rate listed by position: | | | | | | | | | Cost & Savings Role | RS Means Trade | Hourly Rate with
Overhead and Profit | | | | | | | Home Energy Rater | 'Helpers' Average | \$52 | | | | | | | HVAC Assistant | 'Helpers' Average | \$52 | | | | | | | HVAC Contractor | Plumber | \$84 | | | | | | | Foreman | Foreman Average, Outside | \$74 | | | | | | | All labor rates prorated by 7.6% to adjust for inflation between 2010 and 2013 using Means 2013 Cost Construction Index. | | | | | | |